

Meal Pattern for Children

6-18¹

BREAKFAST: 3 FOOD COMPONENTS

apples

carrots

Lowfat

Milk

whole

wheat

bread

cheese

blueberries

SERVING SIZES FOR AGE(S):

3-5

Must be served with each breakfast, lunch and supper meal.

MILK

After the child's first birthday and prior to the second birthday, whole milk must be

After the child's second birthday, lowfat (1%) or fat-free milk must be served.

Flavored milk is not allowed for children under the age of six. Children ages six and older may be served fat-free flavored milk.

The type(s) of milk served must be noted on the menu (fat content and if flavored).

vegetables & Fruit

Vegetable or fruit juice must be full-strength, pasteurized, and 100% juice. Unless orange or grapefruit juice, it must also be fortified with 100% or more of Vitamin C.

Fruit juice must not be served more than once a day.

One cup of leafy greens counts as 1/2 cup of vegetables.

Less than ½ cup of vegetables and fruits may not be counted to meet the vegetable and/or fruit component.

At lunch and supper, one vegetable and one fruit or two different vegetables may be served (two fruits may not be served to meet this requirement).

WHOLE GRAIN OR ENRICHED **MEALS OR FLOURS**

Grains and breads must be whole grain, enriched, or made from whole grain or enriched meal or flour. Bran and germ are counted as enriched or whole grain meals or flours. Cornmeal, corn flour, plain corn tortillas/chips, and corn grits must be designated as whole or enriched to be creditable.

At least one serving per day, across all eating occasions, must be 100% whole grain. This must be noted on the menu (e.g. "whole grain bread" or "WG Bread").

Only ready-to-eat and cooked breakfast cereals containing 6 grams (g) of sugar or less per dry ounce may be served (refer to the Florida WIC Approved Cereal List).

Prepackaged grain products must have enriched flour or meal or whole grains as the first ingredient listed on the package.

Cookies, donuts, granola bars and other grain-based desserts do not count towards meeting the grains requirements.

CONVENIENCE ENTREES— FROZEN OR CANNED

Commercially processed combination foods must have CN label or manufacturer's Product Formulation Statement stating the food component contribution to the meal pattern.

DRIED BEANS OR PEAS

A serving of cooked dry beans or peas may count as a vegetable or as a meat alternate, but not as both components in the same

YOGURT

Yogurt must not contain more than 23 g of total sugars per 6 ounces (15 grams per 4 ounces or 3.8 grams per ounce).

BREAKFAST

Meat/meat alternates may be used to meet the entire grains requirement a maximum of three times a week. One ounce of meat/meat alternate is equal to one ounce equivalent of grains (one serving).

CONVERSIONS

 $\frac{1}{2}$ cup = 4 fl. oz. 3/4 cup = 6 fl. oz.1 cup = 8 fl. oz.1 pint = 2 cups1 quart = 2 pints = 4 cups1 gallon = 4 quarts = 16 cups

10. The serving size for lean meat, poultry or fish is the edible portion as served. **11.** Alternate protein products must meet the requirements in Appendix A to

- Part 226.
- **12.** Yogurt must contain no more than 23 grams of total sugars per 6 ounces.
- 13. At snack, select two of the five components for a reimbursable snack. Only

one of the two components may be a beverage.

MILK²

Fluid milk 4 fluid oz. 6 fluid oz. 8 fluid oz.

VEGETABLES, FRUITS OR PORTIONS OF BOTH³

Vegetable(s) and/or fruit(s) 1/4 cup 1/2 cup 1/2 **cup** GRAINS 5, 6, 7 WHOLE GRAIN, WHOLE GRAIN-RICH, ENRICHED

Bread 1/2 slice 1/2 slice 1 slice Bread product such as biscuit, roll, muffin 1/2 serving 1/2 serving 1 serving Cooked breakfast cereal 8, cereal grain, and/or pasta 1/2 cup 1/4 cup 1/4 cup Ready-to-eat breakfast cereal—dry, cold 8 3/4 cup 1/4 cup 1/3 **cup**

OPTIONAL: MEAT AND MEAT ALTERNATES MAY BE USED TO MEET THE ENTIRE GRAINS REQUIREMENT A MAXIMUM OF THREE TIMES A WEEK. ⁶

MILK²

Fluid milk

LUNCH/SUPPER: 5 FOOD COMPONENTS

3-5

6 fluid oz.

4 oz. or ½ cup 6 oz. or ¾ cup 8 oz. or 1 cup

3/4 oz. = 50%

1/4 cup

1/4 cup

1/2 slice

1/2 **oz.**6 1 oz.⁶

6-18¹

8 fluid oz.

1 oz. = 50%

1/2 **cup**

1/4 cup

1 slice

 $6-18^{1}$

8 fluid oz.

1 oz.

1 oz.

1 oz.

1/2 egg

1/4 cup

2 Tbsp.

1 oz.

3/4 cup

3/4 cup

1 slice

1 serving

1/2 **cup**

3/4 cup

1/2 **oz.**6

4 fluid oz.

1/2 oz. = 50%

1/8 **cup**

1/8 **cup**

1/2 slice

1 + 2

4 fluid oz.

1/2 **OZ.**

1/2 **OZ.**

1/2 **OZ.**

1/2 egg

1/8 **cup**

1 Tbsp.

1/2 **OZ.**

1/2 cup

1/2 **cup**

1/2 slice

1/2 serving

1/4 **cup**

1/4 **cup**

1 + 2

SERVING SIZES FOR AGE(S):

MEAT AND MEAT ALTERNATES Lean meat, poultry or fish 10 11/2 oz. 1 oz. 2 oz. Tofu, soy products or alternate protein products 11 1 oz. 11/2 oz. 2 oz. Cheese 1 oz. 2 oz. $1\frac{1}{2}$ oz. Large egg 3/4 egg 1 eqq 1/2 egg Cooked dry beans or peas 1/4 cup 3/8 **cup** 1/2 **cup** Peanut butter or soynut butter or other nut/seed butters 2 Tbsp. 3 Tbsp. 4 Tbsp.

Yogurt, plain or flavored, unsweetened or sweetened 12 Peanuts, soynuts, tree nuts, or seeds 9

VEGETABLES 3, 4

Vegetables FRUITS 3, 4

Fruits

GRAINS 5, 7 WHOLE GRAIN, WHOLE GRAIN-RICH, ENRICHED **Bread**

Bread product such as biscuit, roll, muffin

1/4 cup

1/4 cup

3-5

4 fluid oz.

1/2 **OZ.**

1/2 OZ.

1/2 **OZ.**

1/2 egg

1/8 **cup**

1 Tbsp.

2 oz. or 1/4 cup 2 oz. or 1/4 cup 4 oz. or 1/2 cup

1/2 **OZ.**

1/2 cup

1/2 cup

1/2 slice

1/2 serving

1/4 **cup**

1/3 **cup**

1/2 **cup**

1 serving 1/2 serving ¹/₂ serving

Cooked breakfast cereal 8, cereal grain, and/or pasta

SNACK: SELECT 2 OF THE 5 FOOD COMPONENTS¹³ SERVING SIZES FOR AGE(S):

MILK² Fluid milk

MEAT AND MEAT ALTERNATES Lean meat, poultry or fish 10 Tofu, soy products, or alternate protein products 11 Cheese Large egg

Cooked dry beans or peas

Peanut butter or soynut butter or other nut/seed butters

Yogurt, plain or flavored, unsweetened or sweetened 12 Peanuts or soynuts or tree nuts or seeds **VEGETABLES**³

Vegetables FRUITS³

Fruits

GRAINS 5, 7 WHOLE GRAIN, WHOLE GRAIN-RICH, ENRICHED Bread

Bread product such as biscuit, roll, muffin Cooked breakfast cereal 8, cereal grain, and/or pasta Ready-to-eat breakfast cereal—dry, cold 8

7. Beginning October 1, 2019, ounce equivalents are used to determine the

quantity of creditable grains. **8.** Breakfast cereals must contain no more than 6 grams of sugar per dry ounce; no more than 21 grams sucrose and other sugars per 100 grams of

dry cereal. 9. At lunch and supper, no more than 50% of the meat/meat alternate

cooked lean meat, poultry or fish.

3. Pasteurized full-strength juice may only be used to meet the vegetable or fruit requirement at one meal, including snack, per day.

1. Larger portion sizes than specified may need to be served to children age

2. For children age one: must be unflavored whole milk. For children age 2–5:

children age 6 years and older: must be unflavored low-fat (1%), unflavored

must be unflavored low-fat (1%) or unflavored fat-free (skim) milk. For

13–18 years to meet their nutritional needs.

fat-free (skim), or flavored fat-free (skim) milk.

- **4.** A vegetable may be used to meet the entire fruit requirement. When two vegetables are served at lunch or supper, two different kinds of vegetables
- **5.** At least one serving per day, across all eating occasions, must be 100% whole grain. Grain-based desserts do not count towards meeting the grains
- **6.** At breakfast, meat/meat alternates may be used to meet the entire grains requirement a maximum of three times a week. One ounce of meat and meat alternates is equal to one ounce equivalent of grains (one serving).
- requirement can be met with nuts or seeds. Nuts or seeds must be combined with another meat/meat alternate to fulfill the requirement. For purpose of determining combinations, 1 ounce of nuts or seeds is equal to 1 ounce of